	Part 1 open to the public
	ITEM NO.A1

A JOINT REPORT OF THE DEPUTY CHIEF EXECUTIVE

AND DIRECTOR OF DEVELOPMENT
TO THE LEAD MEMBER FOR REGENERATION
19th September 2011
TO THE LEAD MEMBER FOR FINANCE AND SUPPORT SERVICES

19th September 2011
TO THE LEAD MEMBER FOR PLANNING

20th September 2011

 TITLE: IRWELL RIVER PARK: SPINNINGFIELDS’ BRIDGE / PUBLIC REALM WORKS
RECOMMENDATIONS:

That the Lead Member for Regeneration:

1. Approve the design proposals for the public realm element of Spinningfields’ Bridge at its landing point on Stanley Street, Salford at a cost of £263,791 including fees. The detailed design is shown an Annex 1. The funding for this is already secured through the approved European Regional Development Fund (ERDF) application for Spinningfields’ Bridge overall. For the public realm works, 50% of the total costs of £131,895 will come from ERDF, matched with a £64,000 contribution from English Cities Fund, £50,000 from Allied London and the balance of £17,896 required from the Irwell River Park approved capital programme for 2011/12.
2. Note that the design works proposed for Stanley Street, Salford will reduce the current level of income to the city council from parking charges at this location by £20,000 to £24,000 per annum. However, it is anticipated that this loss will be offset by the current review of parking charges across the controlled parking zone encompassing the wider area around Chapel Street, currently being undertaken by Urban Vision, to be considered in the future by the Lead Member for Planning.
That the Lead Member for Finance and Support Services:

3. Approve the commitment of funding to deliver this £263,791 programme of work (inclusive of fees) from the funding sources set out in point 1 above. The fees element of £25,926 for Urban Vision design and supervision has been authorised previously by the Director of Development to enable design works to progress.
4. Give authority for Urban Vision to commence a procurement exercise to appoint a contractor to deliver the public realm works, up to the maximum works budget of £237,865 (which excludes Urban Vision fees). Lead Member is also asked to waive Contractual Standing Orders to allow the project team to complete a streamlined tender process, which will constitute requesting four written tender submissions from suitably qualified contractors, rather than using the Re-thinking Construction Framework. The justification for this is set out in detail in the report.
That the Lead Member for Planning:

5. Gives authority for the design works proposed for Stanley Street, Salford shown at Annex 1, cognisant that they may potentially reduce the current level of income to the Sustainable Regeneration Directorate from parking charges at this location - by £20,000 to £24,000 per annum. The design works proposed maximise accessibility to the new footbridge from and to Salford’s key transport, economic and commercial hubs. The consequence is, however, that will reduce paid parking spaces on Stanley Street, Salford from 29 to 17, with the correspondent reduction in potential income. It is anticipated that this loss will be offset by the current review of parking charges across the controlled parking zone encompassing the wider area around Chapel Street, currently being undertaken by Urban Vision at the instigation of the Lead Member. The implications of this work are due to be considered by the Lead Member for Planning in the near future, where the amount of income that can be offset will be confirmed.
EXECUTIVE SUMMARY:
This report sets out the design proposals, costs implications and procurement routing for the public realm works on Stanley Street, Salford to be progressed as part of the Spinningfields’ Bridge project. The report specifically contains a request to waive Contractual Standing Orders to allow the project team to complete a streamlined tender process, which will constitute requesting four written tender submissions from suitably qualified contractors, rather than using the Re-thinking Construction Framework.

BACKGROUND DOCUMENTS:
· ERDF Grant Funding Agreement between NWDA and Salford City Council dated 28th July 2010

· Planning Application for Salford Central – Ref 09/57950/eiahyb – with consent granted 19th July in 2010
KEY DECISION:
YES
1.0 Context
1.1 Following the conclusion of all land and legal agreements relating to Spinningfields’ Bridge, construction of the main bridge element connecting Stanley Street, Salford to Irwell Square, Manchester, commenced on 30th May 2011.
1.2 This new footbridge connection is a vital component of the transformation of Salford Central, connecting key regeneration, transport, commercial and economic areas and hubs within Salford. Visibility and accessibility to and from the bridge on the Salford side has been a key driver of the proposed improvement works on Stanley Street, the detail of which is shown at Annex 1.
1.3 The project comprises both the main bridge connecting Salford and Manchester, and necessary public realm improvements works along Stanley Street, Salford. Allied London is responsible for delivering the bridge whilst Salford City Council are leading on the procurement and delivery of the public realm works on the Salford banks.

1.4 The timetable for completion of all works is December 2011 for the main bridge connection, and March 2012 for the public realm. Funding has been secured from the European Regional Development Fund, Allied London and English Cities Fund. The City Council would need to make a minimal contribution to deliver the overall programme of work, and details of the public realm component are included at Section 3 of this report.
1.5 The aim of this report is to:
a) Seek endorsement to the proposed detailed design works for Stanley Street, Salford shown at Annex 1 of this report, costed by Urban Vision at £230,911 exclusive of fees.
b) Confirm the overall funding available to deliver this work, setting out the financial implications for the City Council from the potential loss of parking income on Stanley Street that will arise from the design works. This loss of income will impact on the Sustainable Regeneration Directorate, though it should be offset by a review of parking charges across the controlled parking zone.
c) Request a waiver of Contractual Standing Orders to allow the project team to complete a streamlined procurement exercise utilising a restricted tender list to appoint a contractor to deliver the public realm works up to the maximum works budget of £237,865.
2.0
DETAIL
2.1 The proposed design works for Stanley Street, Salford are set out at Annex 1 and aim to create a legible, clear and visual route to and from the new footbridge along Stanley Street, complementing and adding value to adjacent regeneration schemes, and underpinning the longer term transformation of Salford Central. The works comprise:
a) A high quality bridge landing point adjacent to Ralli Quays development, with new architectural lighting and seating arrangement.
b) A widened footway adjacent to the Mark Addy Public House, creating a visible, clear and distinct path for pedestrians leading to and away from the bridge, complemented by the creation of a new, small public space directly opposite the entrance to the Mark Addy itself. This new space acts to visually link the closest route from and to the bridge via New Bailey Street and Salford Central Station.
c) Improvements to the footways and carriageways to present a feeling of shared space between pedestrians and vehicles. The existing large concrete planters will be removed to reduce clutter and maximise parking provision. The materials used to improve the footways will be complementary to the improvement works being progressed across New Bailey Street at Riverside by Bruntwood. This consistency will help to create strong visual pathways between key commercial, transport and economic hubs linking Irwell River Park’s riverside route to key regeneration programmes.
d) New bespoke architectural lighting installed at key points on the pathway adjacent to the Mark Addy, and at the bridge landing point, similar to that on the opposite banks at Spinningfields. Existing street lighting provision adjacent to the Ralli Courts development will also be improved.
e) Signage and wayfinding devices will be installed consistent with Irwell River Park’s street furniture range.

2.2 It should be noted that the proposed design will have an impact on existing parking provision at Stanley Street. There are currently 29 parking spaces providing income in the region of £60,000 per annum to the City Council, forming an income stream to the Sustainable Regeneration Directorate. Whilst one of the principles has been to retain as much of this current parking provision as is possible, the new design works will reduce the total parking spaces down to 17, reducing income by approximately £20,000 to £24,000 per annum.
2.3 Discussions with Urban Vision have indicated this loss of income could be offset, and they are currently reviewing provision across the controlled parking zone at Salford Central, at the request of the Lead Member for Planning. This review, and potential subsequent changes to parking charges to increase income to the City Council, is to be considered by the Lead Member for Planning in the near future. The Lead Member for Planning is asked to endorse the design proposals presented cognisant of this potential loss, as the provision of a new footbridge at this location brings with it other more substantial economic and transformational benefits to Salford Central.
2.4 In terms of maintenance, the project team is working with the Environment Directorate to determine a future maintenance regime for Stanley Street, Salford to protect the investment being made. It is proposed that the cost of the maintenance regime is incorporated onto the schedule of major capital projects across Central Salford that generate revenue implications – where the City Treasurer has made provision for funding annually. Cost implications will be kept to a minimum.
3.0
Costs and Funding
3.1 The cost of the proposed public realm works is £263,791 including fees of £25,926 for design and supervision by Urban Vision. The potential contracted works budget will be £237,865.
3.2 The Director of Development has previously authorised the fees element of £25,926 for Urban Vision to allow them to progress the detailed design and cost elements of work..

3.3 A range of funding sources will be utilised to deliver the works, including £50,000 from Allied London towards public realm improvements adjacent to the Mark Addy as part of the legal agreement with Elle Leisure. Allied London have confirmed in writing their contribution to the public realm scheme.
3.4 The breakdown of these funds is set out below, and approval is sought to provide £17,896 as part of the match-funding contribution from Irwell River Park’s approved capital programme for 2011/12.
	Source
	£
	Status

	ERDF
	131,895
	Secure

	English Cities Fund
	64,000
	Secure

	Allied London
	50,000
	Secure

	Salford City Council (IRP)
	17,896
	To be approved

	TOTALS
	£263,791
	

3.5 The design has been developed with minimal maintenance costs in mind. The costs associated with a future (soft works) maintenance regime are being finalised and will be in the region of £10,800. This sum will be fed into the City Treasurer’s schedule of annual revenue implications from capital projects across Central Salford.
3.6 The cost of annual maintenance for hard works will be delivered by Urban Vision Highway Services as part of the existing funding arrangement with the City Council. The bridge itself will be maintained by Spinningfields Management Company.
3.7 A discussion with the lessees of the Mark Addy has taken place to agree a complementary programme of works to the public house to add value to these proposed highway works.
3.8 In terms of planning, the broad schedule of improvement works for Stanley Street was incorporated within the hybrid Planning Application for Salford Central (09/57950/eiahyb) which received consent on 19th July 2010.

3.9 In terms of land agreements to facilitate construction, Salford City Council own the top ‘spit’ of highway on Stanley Street. There are confirmed legal agreements between Allied London, the Manchester Ship Canal Company and Elle Leisure allowing construction works on the paved areas adjacent to the Mark Addy.
4.0
PROCUREMENT OF A CONTRACTOR TO DELIVER THE PUBLIC REALM WORKS
4.1 The public realm works can only be undertaken once the main bridge works have been completed as the main construction works and the final assembly of the bridge takes place from the Stanley Street side. The ERDF grant funding agreement requires that all works, both bridge and public realm, must be completed, and all expenditure defrayed, by the end of March 2012. If they are not, a proportion of ERDF grant may be lost.
4.2 Given previous years experience, there is a major risk of delay if bad weather occurs during December 2011/January 2012, and this would place significant pressure on the construction programme, particularly for the public realm as this can only be commence once the bridge is in place. It will be important to build in to the procurement assessment the ability of individual contractors to manage the complex logistics and technical complications associated with this.
4.3 It is proposed that the project team use a competitive process with a limited number of bidders to ensure delivery of the project within the logistical constraints, and to demonstrate that we are achieving value for money. The Lead Member for Finance and Support Services is asked to agree a waiver to Contractual Standing Orders to facilitate a streamlined tender process, which will constitute requesting four written tender submissions from suitably qualified contractors rather than using the Re-thinking Construction Framework. The contractors the project team propose to invite are;

a) Birse, Tarmac and Urban Vision Highway Services – who are already on the council’s Re-thinking Construction Framework.

b) Eric Wright Construction – who are the existing bridge contractor already delivering the main bridge works on site at Stanley Street.

4.4
The rationale for this proposal is to ensure that we limit the risks anticipated in terms of achieving the challenging logistical schedule, whilst also ensuring we secure Value for Money:
a) All suppliers selected are currently part of one of our approved Frameworks or are currently involved in the Spinningfields works. This means that we are confident they are competent and we are satisfied that they would work positively with us to achieve the logistical deadlines despite the complexities set out above.

b) The competitive tender process will ensure that we achieve the current market rate for the delivery of the works.

c) This process satisfies NWDA guidance in terms of ERDF funding which falls between £50,001 and £156,442 and requires at least three formal competitive tenders.

4.4 Urban Vision will manage the formal procurement exercise on behalf of the council. The Lead Member for Finance and Support Services is asked to waive Contractual Standing Orders to allow the use of a limited tender exercise, so that Urban Vision can prepare the necessary tender documentation, pursue the tender, and appoint a contractor, provided the tendered cost is within the works budget of £237,865.
__
KEY COUNCIL POLICIES:
· Irwell City Park Planning Guidance (adopted by Salford City Council March 2008).

· SCC Planning Consent for Salford Central – 19th July 2010 (09/57950/eiahyb)

__
EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS:

The bridge and associated public realm works will provide a DDA compliant and highly accessible new footbridge connection, with good quality public realm works at either side. The contractors to be appointed will be required to source local labour where possible, and will be part of the Considerate Contractors Scheme. The bridge and public realm links will be open and accessible to the public 365 days a year, except where essential maintenance regimes are required.
ASSESSMENT OF RISK:
Medium/High: There are complexities regarding the council’s ability to deliver the public realm if there are delays to the main bridge programme due to poor weather in the December 2011/January 2012 period. The risks associated with this can be mitigated to some extent through the procurement process, the details of which are set out in this report.
SOURCES OF FUNDING:
In terms of Salford City Council’s contribution: Cabinet approved a commitment of £1.266 million funding for Irwell River Park on 7 March 2011. In addition, the Irwell River Park budget and programme for 2010/11 and the carry over of funds into 2011/12 was approved by Lead Members for Planning and Customer and Support Services in February 2011. The contribution of £17,896 is deliverable within this budget.
English Cities Fund have already transferred their contribution of £64,000 towards the public realm works to the City Council during 2011/12.
Allied London – has already set aside £50,000 towards the public realm works specifically adjacent to the Mark Addy, and have confirmed in writing their contribution.

ERDF: a total of some £928,169 was approved for the bridge and public realm works in November 2009, and 50% of the total cost of public realm works can be funded by ERDf, provide the rest of the match-funding is in place. The status of match funds has been confirmed to the ERDF team. In terms of the public realm 50% of the total cost of £263,791 is eligible for ERDF and this will drawn down some £131,895 ERDF grant.
Urban Vision fees: A fee of £25,926 has been agreed with Urban Vision, with rates in line with the existing service level agreement between Salford City Council and Urban Vision for works of this nature. The Director of Development has previously authorised this sum from the Irwell River Park capital programme budget to allow essential detailed design works to progress.
LEGAL IMPLICATIONS: Supplied by: Norman Perry x 2325
There are a number of implications surrounding the necessary agreements, but these are being resolved and will not be an issue when the scheme is completed.
The main issues surrounding this project are financial rather than legal in nature and others have commented.

The Council has and will continue to have no legal proprietary interest in the land and bridge other than the ownership of the surface of Stanley Street as highway authority.

FINANCIAL IMPLICATIONS: Supplied by: John Spink x3230 and Joanne Hardman x3156
There is financial provision within the Irwell River Park capital allocation to meet the costs outlined within this report. Expenditure related to this programme is monitored and reported on a monthly basis.
The City Treasurer has confirmed that the costs for soft works annual maintenance can be provided for through the annual revenue allocation that is set aside for the ongoing revenue costs of capital schemes.

The cost of annual maintenance for hard works will be delivered by Urban Vision Highway Services within the existing funding arrangement with the City Council
PROCUREMENT IMPLICATIONS: Supplied by Sharon Robson, Head of Procurement

x6226

There is a low risk that contractors on the Re-thinking Construction Framework, or indeed the wider market could challenge this procedure because it does not include open advertisement of the opportunity. However we feel this appeal could be defended on the following basis:

· The value of the award is relatively low and at only £237,865, falls well below OJEU limit for Works so there could be no Legal Challenge in terms of European Union Procurement processes.

· The award falls within the regulation of Salford City Council Contractual Standing Orders which includes a process whereby we can seek a waiver from the Lead Member of Customer and Support Services. We are following this process in full.

· The proposal will ensure that we use the competitive process to deliver Value for Money for Salford City Council

· It is important that we demonstrate value for money in terms of the procurement process that we employ and the administrative cost of running a full tender with open advertisement would not be cost effective given the values involved.

There is also a minor risk that one of the contractors from the Rethinking Construction Framework could launch a legal challenge since the proposal will place us in breach of our current contract (introducing an additional contractor into their work category). However since all three will be invited to participate in the tender, all parties who deal with these contractors believe this is unlikely.
OTHER DIRECTORATES CONSULTED:
August 2011 - Sustainable Regeneration: Paul Walker, Strategic Director
August 2011 - Urban Vision: Colin Harrison (Capita) and Bill Earnshaw (Urban Vision)

CONTACT OFFICERS:
Elaine Davis, Senior Development Manager, Office of the Chief Executive
(0161 686 7420)
WARD(S) TO WHICH REPORT RELATE(S):

Irwell Riverside
ANNEX 1 – DETAILED DESIGN FOR PUBLIC REALM WORKS AT STANLEY STREET, SALFORD.

PAGE
1

